

Public-Private Partnerships for Space Capability Development

Driving Economic Growth and NASA's Mission

Interim Report

July 30, 2013

Introduction

- NASA has a legislative and executive mandate to work with the commercial sector
 - A robust and competitive commercial space sector is vital to continued progress in space. The United States is committed to encouraging and facilitating the growth of a U.S. commercial space sector that supports U.S. needs, is globally competitive, and advances U.S. leadership in the generation of new markets and innovation-driven entrepreneurship—National Space Policy (2010)
 - To seek and encourage, to the maximum extent possible, the fullest commercial use of space National Aeronautics and Space Act, 51 USC § 20112(a)(4)

The purpose of this study is to provide economic intelligence on publicprivate partnership areas for space capability development that could meet NASA's mission objectives as well as strengthen US global competitiveness and promote the economic vitality of the nation

The Study

The study focuses on 10 areas of space capability development that show positive indicators of private sector interest and investment, new business formation, and alignment with NASA's objectives – thus making them strong candidates for economic stimulation with increased NASA partnerships and, potentially, resources

- Identify and prioritize potential areas for engaging in public-private partnerships
 - Public-private partnership: agreement between NASA and industry that can be implemented with various instruments based on overall objective
- Provide a general summary of relevant NASA and commercial sector applications and interests in these areas
- Provide empirical data and economic intelligence on the market conditions, and supply and demand factors relevant to each area
- Use only publicly available information
- Study report is in-work; this presentation summarizes the report

NASA Office of Strategy Formulation

Presentation Structure

- Satellite servicing is on-obit rescue, refuel, repositioning, repair, or inspection of satellites, and can include mitigation and debris removal
- NASA astronauts have serviced spacecraft on orbit since 1973 and demonstrated robotic refueling aboard the ISS in 2013
 - Robotic satellite servicing could allow NASA to fuel/reposition or repair spacecraft on-orbit
 - Other applications include orbital inspection, mitigation and removal of orbital debris, and upgrading obsolete hardware
- Commercial applications include life extension/refueling, repositioning, and repairing satellites. Satellite sepair includes:

Provides definition of the area and a general summary of relevant NASA and commercial applications

Illustrates the market, including commercial applications, NASA applications, and the market overview (demand and supply summary)

Potential Private Sector (Supply)

Demand:

- \$2.2 billion (1997-2007) in lost revenue from GEO satellites launched to

Satellite Servicing
Capabilities and Market Characterization (Demand) and

wrong orbit

 \$700 million in insurance claims since 2008 as a result of satellites deployed to wrong orbits or fuel leaks

- 556 satellites were launched to GEO (1990-2010)

- ~15 % were classified as servicable

Supply:

 ViviSat-ATK building the Mission Extension Vehicle (MEV), a propulsion package with its own solar power generation attaches to target satellites

 MacDonald, Dettwiler and Associates (MDA)—Developing a spacecraft capable of refueling and repairing target satellites

 German Space Agency (DLR) has contract with Astrium for the definition phase of a robotic orbital servicing mission (DEOS) Provides empirical data and economic intelligence on market conditions, specifically, demand and supply data

Study Areas

- 1. Satellite Servicing
- 2. Interplanetary Small Satellites
- 3. Robotic Mining
- 4. Cargo Transportation Beyond LEO
- 5. Crew Transportation Beyond LEO
- 6. Microgravity Research for Biomedical Applications
- 7. Liquid Rocket Engines
- 8. Wireless Power
- 9. Space Communications
- 10. Earth Observation Data Visualization

Study Area Definitions

- 1. Satellite Servicing: On-orbit rescue, refueling, repositioning, repair, or inspection of satellites; can include mitigation and debris removal
- 2. Interplanetary Small Satellites: Spacecraft that conduct missions beyond LEO and have a mass of <500 kg
- 3. Robotic Mining: Extraction, processing, and transport of materials using autonomous or semi-autonomous equipment
- 4. Cargo Transportation Beyond LEO: Transport of goods, equipment, and resources
- 5. Crew Transportation Beyond LEO: Transport of crew, including astronauts and spaceflight participants
- **6. Microgravity Research for Biomedical Applications:** Used by researchers in biomedical science as a tool for discovery of medically-important applications
- 7. Liquid Rocket Engines: Safe, reliable, cost effective engines
- 8. Wireless Power: Transmitting power over both short and long distances without wires
- **9. Space Communications:** Technologies to transmit and relay data between satellites, vehicles in space, and assets on the ground
- **10. Earth Observation Data Visualization:** Comprises the massive volume and diversity of data collected by Earth observation satellite systems

Satellite Servicing

- Satellite servicing is the on-orbit rescue, refueling, repositioning, repair, or inspection of satellites, and can include mitigation and debris removal
- NASA astronauts have serviced spacecraft on orbit since 1973 and demonstrated robotic refueling aboard the ISS in 2013
 - Robotic satellite servicing could allow NASA to fuel/reposition and repair spacecraft on-orbit
 - Other applications include orbital inspection, mitigation and removal of orbital debris, upgrading obsolete hardware, and capability applicability to exploration missions such as the asteroid retrieval mission
- Commercial applications include life extension/refueling, repositioning, and repairing satellites. Satellite repair includes:
 - Freeing jammed deployables (e.g., solar arrays and antennas)
 - Moving out-of-place thermal blankets and cables or cutting objects or cables restricting deployment

Public-private partnerships could help close the business case for U.S. companies, allowing the U.S. to become the world leader in satellite servicing while providing NASA capabilities for fixing or extending the life of its spacecraft

Satellite Servicing

COMMERCIAL APPLICATION

Revenue from Satellite \$190B

LARGEST COMMERCIAL FLEETS

NASA APPLICATION

86 potential satellite servicing opportunities identified for 1990-2010

50 for refueling

36 for repairs

Satellite Servicing

Capabilities and Market Characterization (Demand) and Potential Private Sector (Supply)

Demand

- \$2.2 billion (1997–2007) in lost revenue from GEO satellites launched to wrong orbit
- \$700 million in insurance claims since 2008 as a result of satellites deployed to wrong orbits or fuel leaks
- 556 satellites were launched to GEO (1990–2010)
- ~15 % were classified as serviceable

- ViviSat: ATK building the Mission Extension Vehicle (MEV), a propulsion package with its own solar power generation attaches to target satellites
- MacDonald, Dettwiler and Associates (MDA): Developing a spacecraft capable of refueling and repairing target satellites
- German Space Agency (DLR): Has contract with Astrium for the definition phase of a robotic orbital servicing technology demonstration mission (DEOS)

Interplanetary Small Satellites

- Interplanetary small satellites are spacecraft that conduct missions beyond LEO and have a mass of <=500 kg
- NASA has used interplanetary small satellites since the 1960's to develop orbiters, probes, and landers designed to explore the solar system. Upcoming NASA interplanetary small satellite missions:
 - Lunar Atmosphere and Dust Environment Explorer (2013)
 - The InSight Mars lander (2016)
- Small satellites are becoming a larger component of the commercial satellite market, especially for remote sensing

Public-private partnerships in small satellites could help NASA explore the universe while pushing technology that would help improve the capability of U.S. satellites

Interplanetary Small Satellites

MARKET OVERVIEW 397 small satellites launched from 2003 to 2012 (primarily to LEO) 160 Test and development satellites 93 Scientific satellites 64 Communications satellites 61 Remote sensing satellites 19 Military satellites Several commercial and government constellations of small satellites are planned beyond 2013

MAJOR SUPPLIERS

Company	Payload Mass Limit 0.25 kg			
Interorbital Systems				
Northrop Grumman/Applied Minds	1 – 3 kg			
Clyde Space	1 kg 1 kg			
GOMspace				
NanoSatisFi	1 kg			
Pumpkin	1 kg 3 kg			
Planet Labs				
Andrews	10 kg, 40 kg			

Boeing	10 kg, 180 kg, 500 to 1,000 kg (all in development)		
Surrey Satellite Technology (SSTL), EADS Astrium company	15 kg, 50 kg, 150 kg		
ATK	15 kg, 200 kg, 500 kg (in development)		
Microcosm	20 kg		

Planetary Resources	100 kg (in development) 100 kg 100 kg (in development) 150 kg			
Skybox Imaging				
Sierra Nevada Corporation				
Ball Aerospace				
Northrop Grumman Corporation	200 – 500 kg			
Northrop Grumman/Sierra Nevada Corporation	458 kg			
Orbital Sciences Corp.	Up to 500 kg			

Interplanetary Small Satellites

Capabilities and Market Characterization (Demand) and Potential Private Sector (Supply)

Demand

- 397 small satellite (<= 500kg) have been launched over the past 10 years
 - 100 have been CubeSats
 - Civil governments and non-profits made up 70% of the demand
- 350 CubeSats are expected to launch by 2020
- \$100 million raised by small satellite companies in venture capital and angel investment over the last few years years

- UK-based Surrey Satellite Technology, Ltd is the worldwide leader in building small satellites
- At least 13 small satellite manufactures in the U.S.; most large U.S. satellite manufacturers also build small satellites
- The DoD is investigating a variety of small satellite approaches

Robotic Mining

- Robotic mining is the extraction, processing, and transport of materials using autonomous or semi-autonomous equipment
- NASA plans to use robotic mining technologies for its long-duration human missions to asteroids, the moon, and Mars
- NASA issued an RFI to better understand U.S. industry's plans for robotic lunar landers
- Terrestrial mining companies are using robotic mining to access, process, and transport raw materials more safely and efficiently, and the use of robotic mining is expected to increase
- Five U.S.-based companies plan to develop automated technologies that could enable commercial mining of the Moon and asteroids

Partnerships among NASA, commercial space companies, and American mining technology companies could position the U.S. for economic growth and leadership in autonomous mining technologies

Robotic Mining

COMMERCIAL APPLICATION

Metals

Regolith and Rock

NASA APPLICATION

Propellant transport

In situ extraction, processing, and use to support long duration missions

MARKET OVERVIEW

TOTAL MINED FROM EARTH (in 2011):

Iron, ferro-alloy metals: 1.5 trillion tons Non-ferrous metals: 79 billion tons Precious metals: 27 million tons Industrial materials: 715 billion tons Mineral fuels: 14 trillion tons

Profits: \$133B (2011)

Astrobotic Technology

Shackleton Energy

Moon Express

CURRENT AUTOMATED MINING EQUIPMENT SUPPLIERS

NEAs

Caterpiller (USA) Komatsu (Japan) Sandvik (Sweden)

Atlas Copco (Sweden)

Hitachi Construction Machinery (Japan)
Volvo Construction Equipment (Sweden)

Northern Centre for Advanced Technology (Canada)

Carnegie Mellon University's Robotics Institute (USA)

Colorado School of Mines (USA)

POTENTIAL NON-TERRESTRIAL ROBOTIC MINING SUPPLIERS

Planetary Resources

Arkyd 100, Arkyd 200, and Arkyd 300

Astrobotic Technologies
Polaris, Red Rover

Shackleton Energy

Prospectors, lunar in situ processing propellant depots

Moon Express Lander Test Vehicle

Deep Space Industries

Cubesat prospectors, MicroGravity Foundry series

Robotic Mining

Capabilities and Market Characterization (Demand) and Potential Private Sector (Supply)

Demand

- Global mining industry is estimated to grow at a CAGR of 7.4% from 2012 to 2017, reaching \$1.7 trillion in revenues
- Global market for mining equipment is estimated to grow 8.5% annually through 2015, to \$95 billion in revenues
- Asia/Pacific region is the fastest growing market
- Several large mining companies are already using autonomous or semiautonomous equipment

- Companies in U.S., Japan, and Sweden are the primary manufacturers of automated terrestrial mining equipment
- Canada's Northern Centre for Advanced Technology, Carnegie Mellon University's Robotics Institute, and the Colorado School of Mines are investing in robotic mining technology
- Australian-U.K. firm, Rio Tinto, and university partners run four research centers dedicated to advancing mining robotics
- Planetary Resources and Moon Express are the only companies that have secured significant investment for mining the moon and asteroids

Cargo Transportation Beyond LEO

- Cargo services beyond LEO include the transport of goods, equipment, and resources
- NASA requires cargo transportation for missions to near Earth asteroids, the moon, cis-lunar space, and Mars
- Potential commercial applications include transportation of mined material and equipment from the moon and asteroids; and equipment, material, consumables and waste for crewed expeditions
- NASA and Bigelow Aerospace signed an unfunded Space Act Agreement to identify new partnerships to "build the ability for humans to live and work in space through the expansion of exploration capabilities beyond low Earth orbit."

Partnerships to develop commercial transportation systems capable of sending cargo beyond LEO can provide NASA and other customers access to affordable cargo transportation while stimulating new commercial markets

Cargo Transportation Services Beyond Low Earth Orbit (LEO)

Cargo Transportation Beyond LEO

Capabilities and Market Characterization (Demand) and Potential Private Sector (Supply)

Demand

- 10 private companies and nonprofits are planning activities beyond LEO that will require cargo services
- Bigelow Aerospace, SpaceX, and Planetary Resources have the most mature plans and private investment
 - Robert Bigelow has pledge to invest \$500 million developing inflatable modules
 - SpaceX has \$200 million in private investment (\$100 million from Elon Musk)
 - Planetary Resources raised over \$1 million through crowd-funding

- There are currently no cargo transportation spacecraft capable of going beyond LEO in service; although capability in development
- Modified Dragon, Excalibur Almaz, and Golden Spike's Northrop Grumman designed vehicle are all planned to carry cargo beyond LEO
- No other country has invested significant resources in cargo capability beyond LEO

Crew Transportation Beyond LEO

- Both NASA and American private sector interests will ultimately require crew transportation beyond LEO
- NASA requires crew transportation for human exploration missions to near Earth asteroids, the moon, cis-lunar space, and Mars
- Commercial companies are planning to transport humans to the moon, Mars, and near Earth asteroids (NEAs). Ventures range from establishing outposts to mining operations to tourist fly-bys

Partnerships to develop commercial transportation systems capable of sending crew beyond LEO can provide NASA and other customers access to affordable crew transportation while stimulating new commercial markets

Crew Transportation Services Beyond Low Earth Orbit (LEO)

SLS

Falcon Heavy

Delta IV Heavy

COMMERCIAL AND GOVERNMENT APPLICATION

NASA plans to send humans beyond LEO using the SLS and Orion Multi-Purpose Crew Vehicle. Meanwhile, companies are planning to establish outposts mining operations, tourist fly-bys and expeditions to the Moon, Lagrangian Libration Points, Near Earth Asteroids, and Mars during the next two decades.

Atlas V

Crew Transportation Beyond LEO

Capabilities and Market Characterization (Demand) and Potential Private Sector (Supply)

Demand

- Expeditions: Space Adventures and Excalibur Almaz are selling fly-bys of the Moon for \$100 million to \$150 million a seat; Inspiration Mars is planning a single trip to Mars in 2018 with greater than \$100 million investment pledged
- Outposts and colonies: SpaceX plans to send people to Mars for \$500K a seat in the 2030 timeframe; a Dutch company, Mars One, is signing up people to compete for a one-way trip to Mars (~1000 people have signed up to date)
- Resources: Golden Spike is planning human missions for 2 people to the moon for \$750 million to \$1.5 billion per mission

Supply

- There are no crew transportation spacecraft capable of going beyond LEO currently in service although capability in development
- Orion, modified Dragon, Excalibur Almaz's TKS, Space Adventures' Russian Soyuz, and Golden Spike's Northrop Grumman-designed vehicle are all planned to carry humans beyond LEO
- In 2010, China announced plans to send humans to the moon by 2025, and have already demonstrated human space flight capability
- No other country has invested significant resources in human capability beyond LEO

21

Microgravity Research for Biomedical Applications

- Microgravity is used by researchers in biomedical science as a tool for discovery of medically-important applications
- NASA research focuses on allowing humans to live and work in space
 - Human exposure to microgravity is associated with bone loss, muscle atrophy, decreased cellular immune response, impaired wound healing, and neurological alterations
 - NASA's research can provide insight that leads to new therapeutics to treat these and similar conditions, many of which are also prevalent in our aging population
- Companies are interested in conducting space-based microgravity research
 - Drugs to treat diseases affecting the elderly, cancer, and infectious diseases
 - Tissue engineering and regenerative medicine using space-grown stem cells
 - Protein crystallization for drug discovery and development

Biomedical research in the ISS microgravity laboratory environment offers an unparalleled, sustained opportunity for discovery in a variety of medically-important applications leading to social and economic benefits

Microgravity Research for Biomedical Applications

Protein crystallization

COMMERCIAL APPLICATION

MARKET OVERVIEW U.S. BIOTECHNOLOGY INDUSTRY **Environmental remediation** and natural resource recovery **Human health technologies** Animal health, marine and 8% terrestrial microbial technologies U.S. Oncology Industrial **REVENUES** drugs technologies \$93B 57% (2013)15% Infectious Agriculture and diseases aquaculture technologies drugs

NASA APPLICATION

Stem cell research

POTENTIAL SUPPLIERS (2013-2020)

MICROGRAVITY RESEARCH

Demand for drugs to treat diseases that mimic the health effects of space flight is high and expected to grow as population over 65 increases

Arthritis

Microgravity Research for Biomedical Applications

Capabilities and Market Characterization (Demand) and Potential Private Sector (Supply)

Demand

- \$93 billion U.S. biotechnology industry has over 2,000 companies; industry expected to grow as population ages; 57% of the industry is biomedical technologies
- Large biotech companies Amgen and Merck as well as J. Craig Venter Institute are conducting research on ISS
- ~30% of the best-selling 100 drugs are for degenerative diseases like arthritis, cancer, and osteoporosis

- NASA ISS Laboratory
- NASA-developed rotating wall bioreactor used for initial testing
- Suborbital reusable vehicles such as XCOR's Lynx or Virgin Galactic's SpaceShipTwo provide 4-5 minutes of microgravity
- SpaceX's Dragon can return samples to Earth, Orbital's Cygnus can stay in orbit up to 2 years
- Bigelow Aerospace is planning inflatable modules for research and tourism
- NanoRacks and CASIS are microgravity research facilitators

Liquid Rocket Engines for Launch Vehicles

- Liquid rocket engines (LREs) are part of the primary propulsion system for launch vehicles
- NASA's Commercial Orbital Transportation Services (COTS) program enabled the development of new space transportation system
 - Established the U.S. as a cost-effective provider of global launch services
 - Helped gain back launch vehicle market share lost to foreign providers
- LREs are currently used to power the Atlas V (RD-180), Delta IV (RS-68A), SpaceX Falcon vehicles (Merlin), and Orbital Science's Antares vehicle (AJ26)
- U.S. companies currently developing simpler, less expensive LREs

Facilitating the development of safe, reliable, cost effective engines for government and commercial customers could further position the U.S. to gain back launch vehicle market share lost during the past decade

Liquid Rocket Engines for Launch Vehicles

COMMERCIAL APPLICATION

EXISTING U.S. LAUNCH VEHICLES USING LRE

1st stage: RD-180 (legacy) 2nd stage: RL10A-4-2 (legacy)

1st stage: RS-68A (new) 2nd stage: RL10B-2 (legacy)

1st stage: 9 Merlin 1D (new) 2nd stage: 1 Merlin 1D (new)

Antares 1st stage: AJ26 (legacy)

NASA APPLICATION

New, more powerful and efficient LREs enable NASA to pursue human missions beyond LEO and to continue robotic missions to the Moon, Mars, and other destinations throughout the solar system.

MARKET OVERVIEW

COMMERCIAL ORBITAL LAUNCH MARKET SHARE BY NUMBER OF LAUNCHES AND REVENUES

to 28-32% in 10 2013. SpaceX's commercial satellite contracts 5 and flights to the ISS are driving increase.

Number of launches (Other)

Current U.S. LRE Providers

Aerojet Rocketdyne

J-2X AJ26 **RS-25** RD-180 (RD AMROSS) **RL10**

SpaceX

Merlin 1D

RS-68A

Other major U.S. LRE development efforts

Armadillo Aerospace (small, restartable) Blue Origin (BE-3) Masten Space Systems (small, restartable) **ORBITEC (VR-3A)**

Liquid Rocket Engines

Capabilities and Market Characterization (Demand) and Potential Private Sector (Supply)

Demand

- \$2.5 to \$3 billion annual revenue for the commercial launch industry with an average of 19 launches a year
- In the next 10 years the commercial launch market is expected to grow to an annual average of 31 launches; increase primarily driven by telecom replacements and commercial ISS flights
- The U.S. was losing market share for commercial launches, with no U.S. commercial launches in 2011
- In 2012, the U.S. regained some market share with SpaceX's ISS commercial flights

- U.S. manufacturers of LREs are Aerojet Rocketdyne and SpaceX
- Four companies are in various stages of development of LREs; some are smaller engines for suborbital vehicles
- Russia is the other major provider of LREs
 - RD Amross, a joint U.S.-Russian company, provides the RD-180 for the Atlas V
 - India's GSLV and Korea's Naro-1 use Russian LREs
- French company Snecma makes the LREs for Europe's Ariane V and Vega vehicles

Wireless Power

- Wireless power is the capability to transmit power over both short and long distances without wires
- NASA's use for wireless power includes powering rovers in dark craters, propelling aerospace vehicles, or beaming energy to a launch system
- The most ambitious commercial application of wireless power beaming is to provide power to Earth's power grid from space
- The military is interested in power beaming from ground lasers to unmanned aerial vehicles
- Most widely used form of commercial wireless power is near-field electrical device and vehicle charging

Public-private partnerships could help advance U.S. competitiveness in the growing wireless power market while helping enable NASA's exploration missions

Wireless Power

COMMERCIAL APPLICATION Mobile devices Home appliances Electric cars

NASA APPLICATION Near-field wireless power for satellite buses Long distance power beaming for space missions

Major Wireless

DEMAND **PROJECTIONS**

From 3.8T kW hours

To 4.9T kW hours per year by 2040

\$6B 2020 wireless charging industry revenue

projection

ONGOING RESEACH

WIRELESS CHARGING OF **ELECTRIC CARS**

BMW with Siemens Toyota, Mitsubishi, and Audi with Witricity and Delphi Renault and Delta Motorsports with Qualcomm Evatran with SPX Service Solutions, Google, and Hertz

WIRELESS POWER BEAMING FROM SPACE

Centers of research: Russia China

WIRELESS POWER BEAMING TO UAVs

World UAV industry was \$6.6B in 2012; Industry projected to be \$87B by 2018

Wireless Power

Capabilities and Market Characterization (Demand) and Potential Private Sector (Supply)

Demand

- Demand for electricity is expected to double between 2000 and 2030
- UAVs are predicted to grow at an annual rate of 12% over the next 5 years, generating \$86.5 billion in revenues
- The wireless charging market is expected to grow from \$1 billion to \$6 billion by 2020

- In a 2012 conference, Russian and Chinese government officials presented concept papers on delivering power from space; Japanese government officials presented plans for a 2014 small-scale test
- LaserMotive has demonstrated powering a UAV via power beaming
- A number of wireless charging technologies are being developed by industry, including plug-in vehicle providers partnering with wireless charging companies
- Korea's Advanced Institute of Science and Technology and Utah State University both demonstrated wireless charging of buses

Space Communications

- Space communication technologies transmit and relay data between satellites, vehicles in space, and assets on the ground
- NASA uses space communication technologies to transmit and relay data between satellites, vehicles in space, and assets on the ground for GEO, LEO, cis-lunar, and deep space activities
- Commercial telecommunications companies use space communication technologies for telephone, television, data (including Internet), and radio signals

Public-private partnerships with the U.S. telecommunications industry could increase U.S. market share in largest commercial space market while increasing NASA's options for space communications

Space Communications

Space Agency

Space Communications

Capabilities and Market Characterization (Demand) and Potential Private Sector (Supply)

Demand

- Telecommunications is a \$4.9 trillion industry; satellite services is \$114 billion
- Global satellite manufacturing revenues in 2012 were \$14.6 billion; the U.S. accounted for 60% of revenues
- In 2002, telecom satellites provided 1.4 terabits per second; expected to increase to 1,000 terabits per second by 2020
- ~18 commercial telecommunications satellites are expected to be launched annually. No significant increase in launches are expected. Increased bandwidth is expected to come from more capable satellites
- Demand for bandwidth is expected to grow

Supply

- ~50 commercial services satellite operators. The big 4, Intelsat, Eutelsat, Telesat, and SES hold about 40% of the market
- New market entrants include O3b (backed by SES, Google and HSBC and raised \$1.2 billion in financing to build its satellites) and LightSquared (in bankruptcy restructuring, received \$2.9 billion in assets from Harbinger Capital Partners and more than \$2.3 billion in debt and equity financing)
- New technology—laser communication, investments primarily from U.S. and European governments (NASA, DoD, ESA, DLR) and U.S. industry including Planetary Resources and satellite manufacturers

33

Earth Observation Data Visualization

- There is a massive volume and diversity of data collected by Earth Observation satellite systems a prime example of "big data". Understanding and using this data requires innovative approaches to data analysis and visualization.
- NASA has been at the forefront of visualization projects through partnerships like Cisco (Planetary Skin) and Google (Google Earth)
- NASA uses Earth observation data to enable understanding of the Earth as a system
 - NASA currently collects 1.73 gigabytes (Gb) of data per hour, and new missions could increase this to 24 terabytes (Tb) per day
 - NASA shares all of its Earth observation data with public. It is used extensively for scientific, civil, humanitarian, and commercial applications
 - Nearly 3 million scenes from NASA's Landsat were downloaded in 2011, over 625 million downloads of EOSDIS products in 2012
- The diversity of Earth observation data fused with data from other sources is creating an explosion of commercial applications; monitoring oil and gas pipelines, managing natural resources, monitoring crops and pollution, identifying sites for mining, predicting and assessing the effects of natural disasters, obtaining competitive intelligence, and providing decision support

Public-private partnerships that combine NASA's unique expertise in Earth science data collection, processing, and visualization with capabilities of U.S. data analysis companies could improve NASA's mission to study planet Earth and facilitate commercial applications

Earth Observation Data Visualization

COMMERCIAL APPLICATION

Mapping

Mining

Utilities

Agriculture

Forestry

Oil and Gas

Maritime

Real Estate

Humanitarian

MARKET OVERVIEW

RAW IMAGE ACQUISITION

2012 estimated total worldwide revenue

aquatic: \$2.9B

GEOGRAPHIC INFORMATION SYSTEMS

2012 estimated total worldwide revenue

Climate change annual data volume projected to be over 150 petabytes by 2030

NASA APPLICATION

U.S. SATELLITE REMOTE SENSING COMPANIES

WorldView-1 WorldView-2

PlanetIQ 12-24 satellites (launch date TBD)

SkyBox Imaging SkySat-2 (2013)

Planet Labs

Flock-1 (28 satellites) (2014)

Capabilities and Market Characterization (Demand) and Potential Private Sector (Supply)

Demand

- The geographic information system (GIS) market is growing at an annual rate of almost 35%. Global GIS market expected to reach \$10.6 billion by 2015
- Space-based remote sensing products are expected to grow to \$5 billion by 2017 at a CAGR of 6.8%
- Satellite climate change data is expected to reach over 150 petabytes in 2030
- Demand for additional processing capabilities and services is expected to grow in the future to meet the need for climate data records

- GIS companies in U.S. include: ESRI, Intergraph, MapInfo, Global Information Systems, Inc., New Century Software, TerraGo Technologies and SharedGeo
- Data analytics companies interested in Earth Observation products include: IBM, Cray, Cisco (Planetary Skin), and Google
- U.S. commercial satellite Earth observation companies include Digital Globe and Planet Labs; other providers who have not yet launched satellites include PlanetiQ, Southern Stars, and Skybox
- Europe's EADS Astrium is an international provider of Earth observation data and provides data from SPOT Image, InfoTerro, DMCii (Surrey Satellite)
- NASA, NOAA, and DoD operate dozens of Earth observation satellites

Summary

By leveraging public-private partnerships as a regular part of the agency's approach to space capability development, NASA's programs can be a fundamental driver of U.S. economic growth in the 21st century

Recommendations

- 1. Integrate economic analysis and market evaluation into Agency strategic decision-making and acquisition process for program formulation
- 2. Engage in public-private partnerships in those areas that have attracted private capital, which have technical merit, and contribute to achieving NASA's overall Mission and are in the national interest
- 3. Develop a strategy and architecture for space exploration that includes public-private partnerships

Principal Authors

- Alexander MacDonald (NASA Office of the Chief Technologist)
- Andrea Riley (NASA Office of Strategy Formulation)
- Kate Maliga (The Tauri Group)
- Carie Mullins (The Tauri Group)
- Phil Smith (The Tauri Group)
- Shannon Fye (The Tauri Group)

Contributors

- Lynn Harper (ARC)
- Dennis Stone (JSC)
- Marc Timm (HEOMD)
- Dan Rasky (ARC)
- Margarita Sampson
- Edgar Zapata (KSC)

JSC

www Rob Ambrose

Automation & Robotics Systems

Overall Study Contributors

<u>Members</u>	<u>Center</u>	Organization	<u>Members</u>	<u>Center</u>	Organization
Rod Liesveld	HQ	Office of Strategy Formulation	Robert Savely	JSC	Automation & Robotics Systems
Margaret Roberts	HQ	Office of General Counsel	Diane Byerly	JSC	Biomedical Research & Environmental Sciences
Hal Bell	HQ	Office of Chief Engineer	Patricia Bahr	JSC	Biomedical Research & Environmental Sciences
Sharon Burk	HQ	Office of Human Capital Mgmt	Rich Antcliff	LaRC	Advanced Planning and Partner Office
Jim Schier	HQ	SCAN Office, HEOMD	Michelle Ferebee	LarC	Advanced Planning and Partner Office
Hal Bell	HQ	Office of Chief Engineer	Dave DiPietro	GSFC	Systems Engin Services & Adv Concepts
Alan Lindenmoyer	JSC	Commercial Crew & Cargo Program	Darryl Mitchell	GSFC	GSFC Innovative Partnerships Program
Bob Bauer	GSFC	GSFC Earth Science Technology	Diane Byerly	JSC	Biomedical Research & Environmental Sciences
Diana Hoyt	HQ	Office of Chief Technologist	Steve Gonzalez	JSC	Strategic Opportunities & Partnership Development
Steve Gonzalez	JSC	Strategic Opportunities & Partnership De	Marybeth Edeen	JSC	ISS Office
Yolanda Marshall	JSC	Director Strategic Opp & Partnership De	Mark Nall	MSFC	Robotic Mission Programs Office
Larry Gagliano	MSFC	Flight Programs and Partnerships office	David Loftus	ARC	Space Biosciences Division
Nancy Potts	KSC	Center Planning and Development	Meg Nazario	GRC	Exploration Flight and Development Project Office
Bruce Underwood	WFF	Advanced Projects Office	Dave Huntsman	GRC	Exploration Flight and Development Project Office
Ted Mecum	GSFC	GSFC Innovative Partnerships Program	Jeff Heninger	HQ	Office of General Counsel
Margaret Roberts	HQ	Office of General Counsel	Jose Nunez	KSC	ISS Ground Processing & Research
Karen Reilley	HQ	Office of General Counsel	Ken Davidian	FAA	Office of Commercial Space Transportation
Alan Lindenmoyer	JSC	Commercial Crew & Cargo Program	Azita Valinia	GSFC	GSFC Sciences and Exploration Directorate
Rod Liesveld	HQ	Office of Strategy Formulation	Louis Barbier	HQ	Office of Chief Financial Officer
Diane Frazier	HQ	Procurement	Karen Lucht	HQ	Cost Analysis Division
Mary Stevens	HQ	Procurement	Steven Gonzalez	JSC	Strategic Opportunities & Partnership Development
Jenn Gustetic	HQ	Office of Chief Technologist	Jonathan Root	GSFC	Safety and Mission Assurance Office
Nona Cheeks	GSFC	GSFC Innovative Partnerships Program			
Dan Lockney	HQ	Office of Chief Technologist			
Allison Zuniga	HQ	Office of Strategy Formulation			
Howard Ross	GRC	Office of Technical Partnerships & Plann	ing		
Karen Thompson	KSC	KSC Chief Technologist			40